

Committed to a fair and equitable property tax system for Hoosier taxpayers.

Introduction to Budgeting and Municipal Finance for Indiana Law Enforcement Managers

Dan Jones, Asst. Dir. Budget Division
Department of Local Government Finance
March 19, 2013

- Budgeting Basics
- Fund Structure (or Fund Types)
- Budget Structure (Accounting Structure)
- Budget Process
- Budget Presentations
- Budget Issues and Trends

- Contracts
- Controls and Limits
- Local Officials Roles in Process

Budgeting Basics

- Definition of "Budget"
 - A budget is a financial plan that includes both revenues and expenditures for a specified period of time. It's a legally binding financial plan.
- Purpose of Budgeting
 - A budget allocates financial resources within the government to fund the operating and capital plans. The budget should be a communications device for officials to openly discuss the priorities with the public.

Budgeting Basics

- Definition of "Net Assessed Value"
 - The "net" total taxable property value in a jurisdiction. This is the total value of all property less any exempt property minus any deductions such as a homeowners deduction. Assessed value is the "tax base" of a geographic area.
 - Gross assessed value minus deductions equals "net assessed value."

Basics of Budgeting

 Tax Rate – A ratio between the net assessed value and the tax levy. The tax rate multiplied times the assessed value (per \$100) results in the amount of taxes the unit will charge (levy).

Basics of Budgeting

Budget Controls

- State level of control is by fund and total for tax supported funds.
- Control is at the local level by ordinance or resolution and is established at the fund, department, and major classification.
- Penalties IC 6-1.1-18-10
 - If the proper officer makes an excessive appropriation they are guilty of malfeasance in office and liable for 125% of the amount.

- A fund is a separate account of revenues and expense
 - Intent is to separate dedicated fees and charges and use only for intended purpose.

Types of Funds

- General Fund
 - Includes all operating costs and revenues not required to be included in another fund.
 - This fund is for the general provision of government services and not designated for specific purposes.
 - Funds most activities of the government.

- Special Revenue Funds
 - Used to account for revenues reserved or designated for specific purposes.
- User Fee Funds
 - Accident Report, Gun Permit, Law Enforcement Training
- State (Law Enforcement) Equitable Share
- Federal (Law Enforcement) Equitable Share
- Deferral Fee Fund
- Motor Vehicle Highway
 - Cities and towns with population of 5,000 or less may use 15% for law enforcement; All other cities and towns may use 10%.
- Drug Free Community
- Grants

Capital Funds

- Primarily used for acquisition or construction of fixed assets or equipment including fleet.
- Construction Fund comes from bond proceeds.
- Cumulative Capital Funds can be used to accumulate cash for future planned expense. Also may be used to purchase equipment, vehicles, land and buildings.

Debt Service Funds

- Used to make principal and interest payments.
- Usually supported by property tax or income tax.

Cumulative Funds

- Established to collect tax and accumulate balances for future capital purchases or projects.
- Purpose of fund is established by the ordinance that creates the fund. For ex: Fleet Replacement
- Units may have multiple cumulative funds.
- Cumulative funds are "rate controlled" but
 - Amount of property tax levy allowed outside of maximum controls is limited.
- Budget, levy, and rate must be adopted with annual budget.

Public Safety LOIT

- County wide Local Option Income Tax for Public Safety
- Must have a LOIT for Property Tax Credits or Levy Freeze in order to adopt Public Safety LOIT
- Maximum income tax rate is 0.25%
- Only available for cities, towns, county, and fire departments (including townships) and only for public safety activities. (Includes criminal justice)
- Budgeted as separate fund
- Appropriations must be approved by DLGF

Budget Structure

 Budget and accounting is organized in a structure by department, fund, and major classification (object or character).

Example:

Agenc	У
-------------------------	---

Fund

Major Class

0100 Bi-weekly salaries

0110 Weekly Salaries

0120 Pension Benefits

0130 Insurance
 Total Personal Services

Police Dept

General

Personal Services

\$200,000

100,000

100,000

\$1,000,000

Budget Structure

- Budgets are structured to provide legal controls and accountability.
 - Designed so money is used by and for what it was intended.
 - Provide information to the public.
 - Guide and control operations.
 - Provides units with the ability to amend original budget to adjust for changing priorities and emergencies.

Budget Changes

- Officials can amend budgets by adopting ordinances or resolutions that transfer appropriations from one classification to another (For example: transfer budget dollars from supplies to capital).
- Very few provisions in Indiana Code allow for the transfer cash from one fund to another.

Budget Changes

- Budgets can also be amended to appropriate additional resources.
 - Limited to available funding.
 - Additional appropriations from tax supported funds also require DLGF approval.
 - Requires a public notice and hearing.
- Occasionally, budgets need to be reduced to reflect reduced amounts of resources.
 - For instance, a town may only receive 90% of the property tax they anticipated.

Where The Dollars Go

Indianapolis 2012 Budget

Where The Dollars Come From

Indianapolis Revenues

- Budgets are limited to the amount of available fund balances.
 - Fund balance= cash minus obligations
- Property tax levies are "controlled" and can only grow by a 3% to 5% average per year with few exceptions.
- Property tax bills are limited by circuit breaker credits (or tax "caps") which are 1% for homesteads, 2% for non-homestead residential, and 3% for industrial and commercial – Impact will vary.

- Property taxes are controlled, or limited by the state statute.
- Controls are also known as "frozen levy"
- Levy is not frozen, but increases are limited to the maximum amount allowed in the previous year plus a growth quotient – AVGQ (usually 2%-5%).
- There are exceptions to the controls such as debt service payments (bonds) and leases.
- Those exceptions could be substantial and eventually led to circuit breakers or tax caps.

AKA "Property Tax Caps" – Limits on a property owners tax liability

Example:

•	Gross Assessed Value	\$150,000	
•	Less Homestead Deduction	45,000	
•	Less Supplemental Homestead (35%)	36,750	
•	Less Mortgage Deduction	3,000	
•	Net Assessed Value	\$ 65,250	
•	Tax Rate (per \$100)	3.5000	
•	Taxes	\$ 2,284	
•	Circuit Breaker Calculation (Gross AV times 1%)		\$ 1,500
•	Circuit Breaker Credit = (\$2,284 - \$1,500 =)		\$ (784)

Taxpayer saves \$784 per year due to Circuit Breaker

Circuit Breakers

- Important Points Regarding Circuit Breakers:
 - Circuit Breakers are protections for property taxpayers
 - Overwhelmingly approved by voters
 - Governments that experience Circuit Breaker Credits will have reduced property tax collections
 - Reductions are allocated proportionately to all funds that levy property taxes
 - Tax revenues reduced by Circuit Breaker Credits cannot be recovered by other property taxes
 - Tax increases approved by voter referendum are exempt from Circuit Breaker calculation

Property Tax Reform

- Beginning with 2009 budgets, rates and levies, the state assumed the cost of several services that traditionally had been paid by property tax:
 - Family & Children Services (Welfare)
 - School Operating Funds
 - Pre-School Special Education
 - Pre-1977 Police & Fire Pension costs
 - Cost to counties for housing juveniles in state facilities
 - State Fair & State Forestry
 State added a new homestead deduction of 35% of residual AV but repealed HSRC and PTRC

Impact of Property Tax Reform

- Transferring those costs to the state moved a large portion of the property tax burden to the sales tax.
- Property tax levies to pay for those services were "volatile".
- Transfer resulted in approximately 30% reduction in property tax levy state-wide.
- Reduced property tax burden means circuit breakers only affect around 1/3 of property taxpayers – mostly in larger urban areas.

Where Property Taxes Go

(Based on 2010 Property Tax Rates)

Budget Process

- DLGF issues budget forms and instructions in late spring.
- Local officials guide their budget development process by issuing guidelines and then having budgets submitted by departments.
- Budget is presented to fiscal body (council).
- Fiscal Body adopts budget by Nov. 1.
- Adopted budget submitted to DLGF for review and certification of tax rates.

Budget Process Overview

<u>June</u>

Settlement and distribution of property taxes to the units. Assessors certify gross AV to auditor

June - July

Budget Estimate (Form
1) distributed to all
departments and offices.
Fiscal officer begins to
compile data and
prepare budget.

August - September

AVs certified to DLGF by August 1. Fiscal officer prepares & advertises Budget Form 3. September 2 and 9 advertisement deadlines

May

Property taxes collected.

May 10 – 1st installment

November 10 – 2nd

installment

October

October 15 – Last day for non-binding review by county fiscal body. October 22 - Last day to hold public hearing on budget.

March - April

County auditor prepares Abstract of Taxes, county treasurer mails property tax statements.

November – February 15

DLGF will conduct public hearings, issue 1782 Notices, and certify budget orders.

November

November 1 - Last day for units to adopt budget.

November 3 - Last day for civil units to file adopted budgets with county auditor.

Preparing Your Budget (TIPS)

- Always count the number of pay periods in the coming year.
- Budget for full staffing levels unless otherwise directed.
- Assume a slightly higher percent of employees subscribing to family health insurance plans.
- Work with your fiscal officer to develop budget guidelines to follow while developing the budget.
- Be conservative when estimating revenues.

Budget Presentation

- Ideal budget will satisfy criteria as:
 - Financial Plan
 - Details of budgeted expense and revenues.
 - Communications Device
 - The best presentations include a mission statement, a discussion of the agencies goals, and builds public support.
 - Policy Document
 - Clear statement of the general policies of the agency.
 - Operations Guide
 - General discussion of the duties and services of the agency.
 - May include performance measures.

Budget Presentation

- Samples
 - http://www.gfoa.org/downloads/BdgtWinners0
 7.pdf
 - I recommend Tempe, AZ., Phoenix, AZ.
 - Source: Government Finance Officers Association

Role of the DLGF

- DLGF certifies budgets by issuing a budget order that includes budgets by unit, fund, approved property tax rates and levies.
 - DLGF determines amount of property taxes a unit may receive
 - Certifies the property tax rates that may be charged
- DLGF approves additional appropriations for funds that are property or income, or MVH tax supported.
- DLGF enforces the maximum property tax levy controls.
- DLGF authorizes creation of certain funds.

2013-2014 Budget Issues

- Circuit breakers are 1%, 2%, and 3% (Impact varies considerably).
- Real estate values will impact property taxes and collections (Values are slowly recovering).
- Referendums are in addition to circuit breakers.
- Income tax distributions to units in 2013 projected at modestly higher levels-amounts were certified last fall.
- Excise taxes should begin rising with auto sales.
- Overall, revenues are slowly recovering.

2013-2014 Budget Issues

- County councils or income tax councils now have until November 30 to adopt a new Local option Income Tax (LOIT).
- A Public Safety LOIT may be adopted in combination with either a property tax levy freeze LOIT (IC 6-3.5-1.1-24) or a property tax relief LOIT (IC 6-3.5-1.1-26).
- A Public Safety LOIT is distributed only to cities, towns, the county, and fire departments.
- Maximum Public Safety LOIT rate is 0.25%.

- Contracts may be a large financial long-term commitment
 - FOP Contract
 - Leases
 - Service Contracts
 - Handicapped Parking Enforcement
 - Parking Tickets
 - Towing Vehicles
 - Intergovernmental agreements

All contracts need to be appropriated

Key Points About Contracts

- Always negotiate in good faith
- Keep taxpayers first
- Never negotiate in a panic
- Consider minimizing costs while maximizing revenues
- Consider benefits/risk of a long-term contract vs. a short-term
- Contracts must be subject to appropriation

Reimbursements

- Maximize any federal and state reimbursements available
 - Requires keeping excellent records
 - Keep record of all costs when dealing with disasters (tornados, floods)
 - Remember you can be reimbursed for more than just overtime expense
 - Ex: Damaged equipment, communications towers, additional fringe benefit costs

- Managing your budget with increasing costs
- Funding the increasing cost of health insurance and other benefits
- Property tax levies are "controlled" (i.e. limited)
- Reduced funding due to potential Circuit Breaker credits
- Financing rural and suburban public safety needs with a growing population and controlled property tax levies

Roll of Other Officials in Budget Process

- Clerk Treasurer or Controller (Prepares)
- Unit Executive (Mayor or Council President)
- City or Town Council (Approves)
- County Council (for budget review)
- County Auditor (Certifies AV and distributes taxes to all units)
- County Treasurer (Bills and collects taxes)
- DLGF (Certifies budgets, rates, and levies)
- State Board of Accounts (Audit)

- Terms: Budget, AV's, Tax Rates, Levies
- Budgets are "legal" controls
- Property taxes are "controlled"
- Funds and fund structure
- Budget structure and process
- Budget amendments
- Circuit breakers
- How to proceed and present budget

Contact the Department

- Dan Jones, Assistant Director
 - Telephone: (317) 232-0651
 - E-mail: djones@dlgf.in.gov
- Website: www.in.gov/dlgf
 - "Contact Us": www.in.gov/dlgf/2338.htm